The Rossi X-Ray Timing Explorer "taking the pulse of the Universe" Jérôme Rodriguez (CEA/Sap, France) #### The 'R' in RXTE - Tn 1996, after its launch XTE has been renamed Rossi-XTE in honour of Bruno B. Rossi - Prof. Bruno B. Rossi († 1993) is a pioneer of X-ray astronomy. - Discovery of Sco X-1 in 1962, by a team composed of Riccardo Giacconi, Herb Gursky, Frank Paolini & Bruno B. Rossi #### Mission Characteristics - Lifetime: 30 December 1995 to the present - Energy Range: 2 250 keV - Special Features: Very large collecting area and all-sky monitoring of bright sources - Payload: - All-Sky Monitor (ASM) - Proportional Counter Array (PCA) - High Energy X-ray Timing Experiment (HEXTE) - Low Earth Orbit, ~ 90 minutes period VERY HIGH FLEXIBILITY of its scheduling => unprecedented instrument to study all type of X-ray emitting objects ### Technical view PCA: 5 PCUs ASM: 3 cameras **HEXTE: 2 Clusters** # The All Sky Monitor Built by the Center for Space Research at MIT The principal investigator is Dr. Alan M. Levine - 3 Scanning Shadow Camera (SSC), 6° x 90° FOV/SSC - Collecting area: 90 cm2, Effective area/SSC: 10 cm2, 30 cm2, 23 cm2 @2, 5, 10 keV - Xenon proportional counter, position-sensitive - Sensitivity: 20 mCrab - Spatial resolution: 3' x 15' - 1 Crab <=> 75 cts/s (1.5-12 keV) - 3 spectral channels 1.5-3, 3-5, 5-12 keV - Time resolution: histograms accumulated every 90s - 80% of the sky every 90 minutes (1 RXTE orbit) ### Uses/Advantages of the ASM #### Long term evolution #### Transients: New/outbursts #### Periods in X-ray lightcurves ## The Proportional Counter Array Built by the EUD (formerly 'LHEA') @ GSFC The principal investigator is Dr. Jean H. Swank - •5 proportional counters (PCU) - •Total collecting area: 6500 cm² - •Energy range: 2 60 keV - ·Energy resolution: < 18% at 6 keV - •Time resolution: 1 µs - \cdot Spatial resolution: collimator with 1° FWHM - Sensitivity: 0.1 mCrab - Background: 2 mCrab ## PCA: Dedicated to timing analysis (1) Study of QPOs & Spectro-temporal analysis Large collecting area => « spectra » of QPOs Spectral and temporal fitting short time scales => spectro-temporal connections ## PCA: Dedicated to timing analysis (2) Discovery of high Freq. QPOs REVIEW BY VAN DER KLIS, ASTRO-PH '04; TO BE PUBLISHED IN '06 # PCA: Dedicated to timing analysis (3) #### Discovery of Accreting ms pulsars - => Coherent pulsations => Spin => Msp = missing link between slow isolated pulsars and radio ms pulsars # The High Energy Timing Experiment Built by the CASS at UCSD. The principal investigator is Dr. Rick E. Rotschild - Detectors: 2 clusters of 4 NaI/CsI scintillation counters - •Cluster ``rock'' (beamswitch) along mutually orthogonal directions 1.5 or 3.0° off source - •Energy range: 15 250 keV - •Energy resolution: 15% at 60 keV - ·Time sampling: 8 microsecond - ·Field of view: 1 degree FWHM - ·Collecting area: 2 times 800 cm² - •1 Crab = 360 count/s per HEXTE cluster - ·Background: 50 count/s per HEXTE cluster ## 3-200 keV spectral analysis (1) Spectral transitions in X-ray sources, evolution of spectral components ## 3-200 keV spectral analysis (2) Channel Energy [keV] 100 #### Data reduction Data reduction straightforward Entirely based on ftools/HEASOFT =>RXTE Getting started guide: http://rxte.gsfc.nasa.gov/docs/xte/start_guide.html =>RXTE Cook Book: http://rxte.gsfc.nasa.gov/docs/xte/recipes/cook_book.html =>The ABC of RXTE: http://rxte.gsfc.nasa.gov/docs/xte/abc/contents.html # Some of the (numerous) discoveries - o "kilohertz" QPO's in NS & BH systems - o ms coherent pulsations in LMXBs (=> ms X-ray pulsars) - o spin periods in LMXRB - o Extensive observations of spectral transitions in transient systems - o Black hole reflection component - o Temporal properties tightly linked to spectral properties - o Connection of TeV-keV flaring in blazars - o More pulsars with cyclotron resonance lines ### References •RXTE: Bradt, H.V., Rothschild, R.E., and Swank, J.H., '93 A& A Supp. Series, 97, 355 ·ASM: Levine et al. '96, ApJ, 469, L33 #### ·PCA: -Jahoda et al. '96, proc. SPIE, 2808 $http://universe.gsfc.nasa.gov/xrays/programs/rxte/pca/InOrbitPerformanceAndCalibrationOfPCA_SPIE96.pdf$ -Jahoda et al. '06, astro-ph 0511531, APJS, April '06 ·HEXTE: Rothschild et al. '98, ApJ 496, 538